

MIDDLE-HIGH STUDENT GUIDE

 2

OVERVIEW OF THE FAIR

The Volusia County Social Studies Fair is an exciting learning opportunity
which encourages students to explore different areas of the social studies,
develop a product and compare and their work with that of other students
from all over Volusia County. Additionally, the fair can be a stepping
stone to the Florida History Fair and National History Day competitions.
The skills used in participating in the creation of fair projects are aligned
with the Sunshine State Standards and FCAT assessments. We hope that
all students who participate in the fair develop a greater interest in social
studies while acquiring new knowledge and skills.

This new STUDENT GUIDE contains all rules, regulations, and
suggestions for student participation in the fair. Information may also be
obtained on the Volusia County Social Studies homepage,
http://www.volusia.k12.fl.us/curriculum/SocialStdy/WebPage/index.htm

The final product a student submits for the school and/or county fair
competition MUST BE THEIR OWN WORK. Students are encouraged to
explore ideas with parents, teachers, and friends and may ask them for
help in locating information. Students, however, must prepare and
execute their own performance, presentation or product.

This year’s fair theme is “Revolution, Reaction, Reform in History.”
Students may select a topic on any aspect of local, regional, national or
world history. Regardless of the topic chosen, the presentation of
research and conclusions MUST clearly relate to the theme.

Effective entries not only describe an event or development, they also
analyze it and place it in its historical context. Students should consider
these questions when selecting a topic:
  How is my topic important?
  How was my topic significant in history in relation to the theme?
  How did my topic develop over time?
  How did my topic influence history?
  How did the events and atmosphere of my topic’s time period
 influence my topic in history?

 3

In the categories of Exhibits and Performances the judging criteria is
further explained below:

 Historical Quality – The most important aspect of an entry is its
 historical quality. The following questions help focus an entry’s
 historical quality:

Is my entry historically accurate? Does my entry provide analysis
and interpretation of the historical data rather than just a
description? Does my entry demonstrate an understanding of the
historical context? Does my bibliography demonstrate wide research
and a variety of sources, especially primary sources?

 Clarity of Presentation – Although historical quality is most important,
 an entry must be presented in an effective manner. The following
 questions help focus an entry’s presentation:

Is my entry original, creative, and imaginative in subject and
presentation? Is my written material clear, grammatical, and
correctly spelled? Do I display stage presence in a performance? Is
the visual material I present clear? Do I understand and properly
use all equipment?

 Relation to Theme – The entry must clearly explain the relation of your
 topic to the annual theme. The following questions help focus the
 student’s topic on the theme and its significance:

How does my topic relate to the theme? Why is my topic important?
How is my topic significant in history in relation to the theme? How
did my topic influence history? How did the events and atmosphere
of my topic’s time period influence my topic in history?

No entry may be judged Superior with a rules infraction. This
includes students being present for judging on Saturday, March 3rd
(exhibits, performances, and bowl team students).

 4

1. Students may not reuse an entry from a previous year.

2. Students may participate in only one fair event.

3. Students must produce their own entries. Objects created by others

specifically for use in a student's entry violate this rule. For example,
photographs or video supplied or produced by a parent could not be
used in an entry.

4. Unless otherwise stipulated, students must supply all props and

equipment to support their entry. Tables for exhibits, TVs and VCRs
for media production will be available at the fair site.

5. Items that could be potentially dangerous in any way -- such as

weapons, firearms, animals etc. -- are strictly prohibited.

Items related specifically to the County Fair.

6. Students may have only one entry in the County Fair.

7. School representatives must register all entries. Entries that have not

been officially registered will not be judged.

8. Award winners, or a representative from the school must be present at

awards ceremony on Saturday at 1:30 p.m. Awards will not be
automatically forwarded to the schools (except in the area of historical
papers).

Those who enter the historical paper category need not attend the fair.
Historical papers are submitted at an earlier date and judged
separately. Awards will be forwarded to the school.

First, second and third place winners will receive plaques. Only one
plaque will be awarded to group winners; however, each team member
will receive a ribbon and certificate. Participation ribbons will be given
to all other entries.

GENERAL RULES AND PROCEDURES

 5

Special awards and plaques may be distributed by various civic
organizations and support groups.

9. The Volusia Council for the Social Studies and the Volusia County

School Board are NOT responsible for the loss or damage of any
projects. All projects displayed will be dismantled immediately after the
awards ceremony on Saturday.

A Note to Homeschool Students

HOME SCHOOL STUDENTS WISHING TO PARTICIPATE IN THE VOLUSIA
COUNTY SOCIAL STUDIES FAIR MAY ENTER IN ONE OF TWO WAYS: 1)
STUDENTS MUST FIRST COMPETE AND WIN AT A HOME SCHOOL
ASSOCIATION FAIR (THE ASSOCIATION MUST CONTACT JASON CAROS
FOR QUOTA INFORMATION), OR 2) A HOMESCHOOL STUDENT MAY
PARTICIPATE IN THE SCHOOL FAIR AT THE VOLUSIA COUNTY SCHOOL
THEY ARE ZONED FOR, AND COMPETE FOR A SPOT AT THE VOLUSIA
COUNTY FAIR.

ITEMS NOT PICKED UP BY 3:00 P.M. SATURDAY
WILL BE DISCARDED.

 6

SOCIAL STUDIES FAIR TOPICS FOR STUDENTS

Revolution, Reaction, and Reform in History

The following is not an exhaustive list but simply a set of suggestions. Students
can choose from these topics or use these to help them brainstorm for other

ideas. Students are free to choose from a broad range of individuals, groups, or
documents relating to the theme.

*Sample Elementary Topics appear in the elementary student guide.

National Topics – Some topics excerpted from National History Day

 The Strategikon: A Revolution in Byzantine Military Tactics
 John Brown’s Revolt Against Slavery
 The U.S. Constitution: Reform or Counter-Revolution?
 Dorothea Dix and the Asylum Movement
 Simon Bolivar and Latin American Independence
 Friedrich Hayek and the Road to Serfdom
 The Coercive or Intolerable Acts: Britain’s Reaction to the Boston Tea Party
 The Women’s Christian Temperance Union (WCTU) and Alcohol in America
 From Franklin Delano Roosevelt (FDR) to Nixon: The Revolution of Presidential

Press Coverage
 The Copernican Revolution: Copernicus, Galileo, and Kepler
 Susilo Bambang Yudhoyono and the Indonesian Democratic Experiment
 Television: A Cultural Revolution
 The Boxer Rebellion: China’s Fight Against Foreign Powers
 The Glorious Revolution and Britain’s Bill of Rights
 The Edict of Nantes: A New Approach to Religious Dissent
 Jose Marti and Cuba’s War of Independence
 Canals and Railroads: The 19th Century Reforms in Transportation
 Bismarck’s Reforms in Germany
 Classical Music: Reaction to the Baroque Era
 Confucius and Civil Service Reform in China
 The No Nothing Party in American Politics
 Emilio Aguinaldo and the Philippine Uprising
 Jonas Savimbi: Angolan Revolutionary
 The Wesley Brothers and Methodist Reforms o the Church of England
 Hawks and Doves: American Reaction to the Vietnam War
 The Airplane: Revolution in Warfare
 Osceola: Seminole Revolutionary
 Sit-ins and Freedom Rides: Reformers in Action
 Martin Luther and the Protestant Reformation
 The Reforms of Sosthenes

 7

 William Wallace: Rebel Against English Oppression
 The Model T: Henry Ford Revolutionizes the Auto Industry
 King Phillip’s War: Reaction to Puritan Expansion
 The “Red Scare”: American Reaction to Communism
 Germ Theory: Revolution in Medicine
 Vatican II: The Modern Reformation of the Catholic Church
 Pablo Picasso: Revolution in Art
 “Hush, Hush”: Reaction to Henrik Ibsen’s A Doll’s House
 Virginia Woolf and the Birth of Modern Feminism
 Curt Flood and Free Agency in Baseball
 The Second Great Awakening: A Fountain of Reform
 American Reaction to film The Day After

Explanation of the Theme
-taken from the National History Day web site

The theme is broad enough for you to select a local, state, national or world history topic. To
understand the historical importance of your topics, you must ask questions of time and
place, cause and effect, change over time, impact and significance. You must ask questions
about why events happened and what impact the events had? What factors contributed to a
revolution? Why was there a need to reform at the particular time? Why did this event cause a
reaction? Regardless of the topic selected, you must do more than describe what happened.
You must draw conclusions, basing your opinion on evidence, about how the topic affected
individuals, communities, nations and the world. Studies should include an investigation into
available primary and secondary sources, analysis of the evidence, and a clear explanation of
the relationship of the topic to the theme.

As you investigate this year’s theme think of the theme in broad terms, as the distinction
among revolutions, reactions and reforms may be blurred. Never be too literal. Revolutions
and reforms are often reactions to particular situations or events, which may inspire reactions.
According to the American Heritage Dictionary, the word revolution means “the overthrow of
one government and its replacement with another” or a “sudden or momentous change in a
situation.” Whether revolutionary or gradual, such changes often inspire opposition, as some
people seek to slow or even reverse them. Consequently, some topics will focus on revolution,
reaction, AND reform, while other topics may allow you to focus on just one or two aspects of
the theme.

For many Americans, the word revolution conjures up images of the Fourth of July,
celebrating our revolutionary heritage; for others, it brings to mind gun-toting guerrillas in
wars we do not understand. Political and social revolutions such as those in America in the
1770s and the communist revolutions of the 20th century are complex events, which provide a
plethora of potential possibilities for NHD research projects but not in their entirety. Rather
than attempting to analyze and document an entire political revolution, you should look for
more manageable topics such as ideas emerging from a particular revolution, specific events
or factions within a revolution, or individuals who affected or were affected by a revolution. A
paper could illuminate the role of the Stamp Act of 1765 played in the coming of the American
Revolution. The role of women in the French revolution might be illustrated through a
performance focusing on the bread riots of 1789, while Mahatma Gandhi’s leadership of
India’s revolt against British rule would make a compelling topic for a documentary or website.
Political revolutions provoke reactions far beyond the borders of a single nation. How did other
revolutions inspire slaves in Saint Domingue to stage their own revolution in 1791? An exhibit

 8

could examine the allied invasion of Russia as a reaction to the Bolshevik Revolution of 1917.
How did American fear of the spread of communism affect the Cold War? A website could
focus on the Marshall Plan or the Truman Doctrine as manifestations of this fear, while a
performance might look at U.S. involvement in the Vietnam War. A website could examine the
consequences of the student revolts in France in 1968.

Failed revolutions and rebellions also provide excellent topics for student entries. A paper
could appraise the Sepoy Rebellion in India in 1857 and how it affected British colonial policy.
An exhibit could examine the Boxer Rebellion of 1900, which helped fuel Chinese nationalism
and the rise of Sun Yat-sen. What was the reaction throughout the Southern United States to
Nat Turner’s rebellion in Virginia in 1831? Can Reconstruction be considered a failed
revolution?

Wide-ranging reform programs sometimes can spur changes as great as those caused by
revolutions. The effects of the reforms of Solon and Cleisthenes on Athens in the 6th century
BCE would be a suitable topic for a paper. How did the Meiji Restoration (1868-1912) affect
Tokugawa Japan? A performance might focus on Mikhail Gorbachev’s policies of Glasnost and
Perestroika in the Soviet Union during the last years of the Cold War. A documentary could
examine the impact of Franklin Roosevelt’s New Deal. How did the New Deal revolutionize the
role of government in American life in the 1930’s?

Individual reforms and reform movements also deserve attention. The work of anti-slavery
advocates such as Frederick Douglass and William Lloyd Garrison supplies dramatic material
for performances. Any of the reforms of the Progressive movement of the early 20th century in
the United States would make good topics. An exhibit might explain the role of muckraking
journalists in agitating for reform. How was the settlement house movement an attempt at
social reform? What role did Jane Addams play?

Court cases frequently can be classified as reactions, while their outcomes may lead to
reforms or even revolutions. A performance might explore the role of the British Court of Star
Chamber in leading English Puritans to revolt in the 1630s. How could the 1896 case, Plessy
v. Ferguson, be considered a reaction? How did the U.S. Supreme Court’s Miranda v. Arizona
decision in 1966 reform the treatment of those accused of crimes?

While less frequent than political revolutions or reforms, economic revolutions may have an
even broader impact. The commercial revolution of the 1500s involved Africa, the Americas,
Asia, and Europe. The Industrial Revolution of the 19th century eventually affected the entire
world. Students should focus on a specific, fairly limited aspect of an economic revolution
rather than try to master such a revolution in its entirety. The spice trade between Europe and
Asia would be an excellent topic for an exhibit, as would the role of sugar in creating
plantation economies in the Caribbean. A documentary could assess the experience of female
workers in the Lowell Massachusetts mills of the 1830s. How did the Luddites represent a
reaction to the Industrial Revolution?

Consumers also have experienced revolutions. How did tea play a role in stimulating a
consumer revolution in the 18th century? What impact did it have politically? Students could
create documentaries analyzing revolutions in shopping such as the development of
department stores or the Montgomery Ward and Sears catalogues in the late 19th century,
while a paper could explore the significance of installment buying in the early 20th century.
Economic revolutions often result from technological innovations, which sometimes led to
tremendous social change as well. How did the cotton gin have an impact on slavery in the
antebellum South? In what ways did the typewriter provide new opportunities for women in
late 19th century offices? How was this revolutionary? The adoption of the stirrup in 8th
century Europe and its effects on warfare and society could be the subject of a paper, while a
documentary could portray the effects of automobiles on dating. How could other
transportation innovations such as steamships, canals, railroads, and airplanes be considered
revolutionary?

 9

Advances in human thinking and knowledge made the technology described possible. What
was revolutionary about Isaac Newton’s work in the 1600s? How did Galileo Galilei’s trial
before the Inquisition in 1633 represent a reaction to the Scientific Revolution? The impact of
Marie Curie’s work on Radiation in the early 1900s would make an interesting documentary,
while a performance might examine her contemporary Sigmund Freud’s study of human
psychology. Alternatively, students could investigate any of the revolutions in medical care of
the 20th century.

You may find many topics in local history which are suitable. The local consequences of
industrialization, or revolutions in transportation, would make good topics. If you live in
Eastern United States, you could study local experiences during the American Revolution,
while those in the South could focus on Reconstruction.

The theme is a broad one, so topics should be carefully selected and developed in ways that
best use your talents and abilities. Whether a topic is a well-known event in world history or
focuses on a little known individual from a small community, you should be careful to place
your topics into historical perspective, examine the significance of your topics in history, and
show development over time.

 10

 RULES AND SUGGESTIONS BY CATEGORY

1. Maps: (Middle School) Entries must be one-dimensional and no larger than 22"

x 30" (poster board, foam board or parchment paper may be used). Map must
be hand-drawn. Map must include a compass rose, legend, and scale (if
appropriate). A WRITTEN EXPLANATION OF THE MAP MUST ACCOMPANY
THE PROJECT, INCLUDING HOW THE PROJECT WAS MADE AND ITS
RELATIONSHIP TO THE THEME (up to 500 words), and must include an
annotated bibliography. See sample process paper in the student fair guide.

 Judging Criteria: Accuracy, Appearance, Creativity, Originality and Relation to

Theme.

2. Three-Dimensional Maps: (Middle School) Entries must be no larger than 22" x

30" (poster board, foam board or parchment paper may be used). Map must be
hand-drawn. Map must include compass rose, legend, and scale (if
appropriate). A WRITTEN EXPLANATION OF THE 3-D MAP MUST ACCOMPANY
THE PROJECT, INCLUDING HOW THE PROJECT WAS MADE AND ITS
RELATIONSHIP TO THE THEME (up to 500 words), and must include an
annotated bibliography. See sample process paper in the student fair guide.

 Judging Criteria: Accuracy, Appearance, Creativity, Originality, and Relation to

Theme.

3. Crafts: (Middle School) Entries are typically handmade items such as quilts,

needlework, costumes, flags, period furniture, metal ware, candles, cooking
ware, etc. The overall size of a craft project may not exceed 40 inches wide, 30
inches deep, and 6 feet high. CRAFT ENTRY SHOULD NOT RESEMBLE A
DISPLAY. A WRITTEN EXPLANATION OF THE CRAFT MUST ACCOMPANY THE
PROJECT, INCLUDING HOW THE PROJECT WAS MADE AND ITS
RELATIONSHIP TO THE THEME (up to 500 words), and must include an
annotated bibliography. See sample process paper in the student fair guide.

 Judging Criteria: Appearance, Creativity Originality, and Relationship to

Theme.

 11

B. EXHIBITS (middle and high school students)

*Winners may qualify for State and National Fairs.
*Individual and Group (2-3 students) entries.
*ALL students must be present for judging on Saturday morning, March 3rd
.

 An exhibit is a visual representation of your research and interpretation of your

topic’s significance in history - much like a small museum exhibit. Your
analysis and interpretation of your topic must be must be clear and evident to
the viewer. Labels and captions should be used creatively with drawn or
collected visual images and objects to enhance the message of your project.

 Judging Criteria: Historical Quality, Relation to Theme, Clarity of Presentation,
and Rules Compliance.

1. Size Requirements: The overall size of your exhibit when displayed for judging

must be no larger than 40 inches wide, 30 inches deep, and 6 feet high.
Measurement of the project does not include the table on which it rests;
however, it would include any stand that you create and any table drapes.
Circular or rotating projects must be no more the 30 inches in diameter.

OVERHEAD VIEWS

30"

40"

30"

30"

 THREE PANEL BOARD CIRCULAR PROJECT

 FRONT VIEW

72"

 BACKBOARD WITH A STAND

 12

2. Media Devices: Media devices (tape recorders, projectors, video monitors,
computers) may be used in the display; however, they must not run for more
than 3 minutes. Viewers and judges must be able to control media devices.
Any media devices used must fit within the size limits of the project.

3. Written Materials: All exhibits must be accompanied by the following written

items:

a. Title Page-----including only the title of your exhibit, student(s)' name(s)

b. Entry Description ----Students must provide a description of no more

than 500 words that relates how they conducted their research and
developed their entry. The description should conclude with an
explanation of how the entry relates to the fair theme. THIS IS NOT
A RESEARCH REPORT.

c. Annotated Bibliography ----- all sources that provided usable information

in preparing the entry should be cited. Sources of visual materials and
oral interviews must be included. The annotations for each source must
explain how the source was used and how it helped you understand your
topic. Primary and Secondary sources must be separated in the
bibliography.

Example of Annotated Bibliography:
Bates, Daisy. The Long Shadow of Little Rock. New York: David McKay Co.

Inc., 1962
Daisy Bates was the president of the Arkansas NAACP and the one
who met and listened to the students each day. Her account was very
important to my paper because it made me more aware of the feelings
of the people involved.

d. Words in or on Exhibit ----- There is a 500-word limit on student

composed written materials used in or on the exhibit. This includes
any media devices (computers, slides, video) and/or any supplemental
materials used in the exhibit. This 500-word limit is in addition to the
title page, entry description and annotated bibliography. This limit does
not apply to documents, oral history quotations, artifacts with writing, or
other non-student written illustrative materials that are used as an
integral part of the project.

e. Style Guides ---- Style for citations and bibliographic references must

follow the principals in one of the following style guides: Kate L.
Turabian, A Manual for Writers of Term Papers, Theses, and Dissertations
(6th edition, University of Chicago Press) or the style guide of the Modern
Language Association of America (MLA). See page 18 of this guide.

f. Copies ---- Three copies of the entry paper with annotated bibliography

(items a,b,c) must be provided with the exhibit at the time of judging.

 13

Copies must be typed or neatly printed on plain white paper and stapled
together in the top left corner. Do not enclose them in a cover or binder.

 4. Discussion with Judges
 Students should be prepared to answer judges’ questions about the content and
 development of an entry.

 5. Costumes

Students are not permitted to wear costumes that are related to focus of their
entry during judging.

C. BOWL COMPETITIONS (middle and high school students)

*Bowl Competitions do not qualify to compete in the Florida or National Fairs.
 *Bowl Competition takes places Saturday morning, Saturday, March 3rd.

 The Bowl competitions are divided as follows:

 Middle: One team per grade level (6, 7, and 8). Four students per grade level

team. At 6th grade competition will be based on the District World Geography
curriculum and Current Events.

 The 7th grade competition will be based on the District Civics curriculum and
Current Events.

 The 8th grade competition will be based on the District U.S. and Florida
curriculum and Current Events.

 High: The high school bowl will test overall social studies knowledge in a variety

of areas.

General information:

 Teams consist of four students and it is suggested that an alternate be selected

in case one member is absent. One person per school team is chosen to
announce team answers. All team members may communicate with each other
before the spokesperson replies.

 Teams will compete round robin for a minimum of four rounds. A run-off will

then be held between the top teams.

 Current events information will be drawn primarily from trivia questions

produce from the district Social Studies office.

 14

D. PERFORMANCES (middle and high school students)

*Winners may qualify for State and National Fairs.
 *Individual and Group (2-5 students) entries.
 *ALL students must be present for judging on Saturday morning, March 3rd.

 A performance is a dramatic portrayal of your topic's significance in history,

and must be original in composition. This category takes the place of "living
biographical monologues" and "dramatic presentations" found in previous
Volusia County Fairs. This category is divided into individual and group
competition.

 Judging Criteria: Historical Quality, Relation to Theme, Clarity of Presentation,
and Rules Compliance.

1. Time Requirements: Performances may not exceed 10 minutes in length.

Timing starts at the beginning of the performance, following the announcement
of the title and student name(s). Any other introductory remarks will be
considered part of the performance and counted as part of the overall time. You
will be allowed an additional 5 minutes to set up and 5 minutes to remove any
props needed for your performance.

2. Introduction: The title of your entry and the name(s) of the participant(s) must

be first and only announcements prior to the start of the performance.

3. Media Devices: Use of slides, tape recorders, computers, or other media within
your performance is permitted. Students must run all equipment and carry out
any special lighting effects.

4. Script: The script for the performance should not be included with the written

material presented to the judges.

5. Props and Costumes: Props and costumes are limited to what students can
wear or hand carry for their performance.

6. Written Materials: A title page, bibliography and entry description are

required.
a. Title Page-----including only the title of your exhibit, student(s)' name(s)

b. Entry description----Students must provide a description of no more than

500 words that relates how they conducted their research and
developed their entry. The description should conclude with an
explanation of how the entry relates to the fair theme. THIS IS NOT A
RESEARCH REPORT AND SHOULD NOT INCLUDE THE SCRIPT.

c. Annotated Bibliography ----- all sources that provided usable information in

preparing the entry should be cited. Sources of visual materials and oral
interviews must be included. The annotations for each source must explain
how the source was used and how it helped you understand your topic.
Primary and Secondary sources must be separated in the bibliography.

 15

Example of Bibliography:

Bates, Daisy. The Long Shadow of Little Rock. New York: David McKay Co., Inc.,
 1962.

Daisy Bates was the president of the Arkansas NAACP and the one who
met and listened to the students each day. Her account was very
important to my paper because it made me more aware of the feelings of
the people involved.

E. DOCUMENTARY – (middle and high school students)

*Winners may qualify for State and National Fairs.
*Individual and Group (2-3 students) entries.
*ALL students must be present for judging on Saturday morning, March 3rd

 Documentaries, including computer presentations, should relate to the fair

theme and reflect your ability to use media to communicate your topic’s
significance, much like professional television documentaries (hint: try to
produce a documentary that has the Ken Burns effect). The documentary
category will help students develop skills in using a variety of primary sources
that include photographs, film, video, audiotapes, and graphic presentations.
Your presentation should include primary materials, but should also be an
original composition. To produce a documentary entry, you must bring and
operate your own equipment. Only TV’s and DVD players are provided at the
Fair. Computer entries must provide their own equipment.
Judging Criteria: Historical Quality, Relation to Theme, Clarity of Presentation,
and Rules Compliance.

1. Time Requirements: Presentations may not exceed 10 minutes. Students will

be allowed an additional 5 minutes to set up and 5 minutes to remove
equipment. Timing will begin when the first visual image of the presentation
appears and/or the first sound is heard.

2. Presentation Introduction: Students must announce only the title of their
presentation and names of participants. Live narration or comments prior to or
during the presentation are prohibited.

3. Student Involvement: Students are responsible for running all equipment.

3. Production: All entries must be student-produced. Students in a group or a

student in an individual entry must operate all equipment used in the
preparation of the media presentation. Actors in a dramatization, narrators,
and voice-overs are limited to the student(s) creating and submitting the entry.
For example, teachers or parents MAY NOT photograph or film students. All
parts of the production must be completed by the student participants.

4. Entry Composition: Student entries must be original compositions.

Professional photographs, film slides, recorded music, etc., may be used within

 16

5. the presentation. However, proper credit for these items must be given within
the presentation and in an annotated bibliography.

6. Computer Entries: Student-composed computer programs are acceptable

(recommend using video production software such as Windows Movie Maker,
Apple’s I-Movie or Final Cut, etc). The program must meet the same 10-minute
time limit as other entries in this category. Interactive programs are not
acceptable (judges are not permitted to participate in a presentation).
PowerPoints will only be accepted if they include voice-over audio and video
clips so they appear as documentaries. Remember that this is a documentary
production not a school report.

7. Written Materials: Entries must be accompanied by the following written

items: A title page, annotated bibliography and entry description is required.
a. Title page----including only the title of your exhibit, student(s)’ name(s)

b. Entry Description----Students must provide a description of no more

than 500 words that relates how they conducted their research and
developed their entry. The description must conclude with an
explanation of how the entry relates to the fair theme. THIS IS NOT A
RESEARCH REPORT.

c. Annotated Bibliography----All sources that provided usable information in

preparing the entry should be cited. Sources of visual materials and oral
interviews must be included. The annotations for each source must explain
how the source was used and how it helped you understand your topic.
Primary and Secondary choices must be separated in the bibliography.

 Example of Annotated Bibliography:
 Bates, Daisy. The Long Shadow of Little Rock. New York: David McKay Co.
 Inc., 1962.

Daisy Bates was the president of the Arkansas NAACP and the one
who met and listened to the students each day. Her account was
very important to my paper because it made me more aware of the
feelings of the people involved.

 17

 HISTORICAL PAPERS (middle and high school students)

*Winners may qualify for State and National History Fairs.
*Individual student entries only. Papers due on January 25th.
*Students need not be present at County Fair.

 A paper is the traditional form of presenting historical research. Various types

of creative writing (for example, fictional diaries, poems, etc.) are permitted, but
must conform to all general and category rules. In either case, papers must be
grammatically correct, well written, and relate to the fair theme.

 Judging Criteria: Historical Quality, Relation to Theme, Clarity of Presentation,
and Rules Compliance.

1. Length Requirements: The text of historical papers must be no less than 1,500
and no more than 2,500 words in length. Notes, annotated bibliography,
illustration captions, and supplemental/appendix material do not count in that
total. Appendix material must be directly referred to in the text of the paper.
Extensive supplemental materials are inappropriate.

2. Citations: Footnotes or endnotes are required. Either Kate L. Turabian, A
Manual for Writers of Term Papers, Theses, and Dissertations or the style guide or
the Modern Language Association of America (MLA) may be used. See page 18
in this guide.

3. Preparation Requirements: Papers must be typed, computer printed, or
legibly handwritten in ink on plain, white 8 1/2" x 11" paper with 1-inch
margins on all sides. Pages must be numbered consecutively and double-
spaced with writing on one side and with no more than 12 characters per inch
or no less than 10 point type. Papers must be stapled in the top left corner and
should not be enclosed in any cover or binder.

4. Time Line: Historical Paper entrants do not need to attend the fair. Entrants
may attend the awards program at 1:30 p.m. on Saturday. Three copies of
each entry must be submitted to Jason Caros at the Brewster Center on or
before, January 15th , 2012. Papers will then be forwarded to the judges.

 5. Written Materials: A title page and annotated bibliography are required.
a. Title Page-----including only the title of your display, student(s)' name(s)

b. Annotated Bibliography ----- all sources that provided usable information in
preparing the entry should be cited. Sources of visual materials and oral
interviews must be included. The annotations for each source must explain
how the source was used and how it helped you understand your topic.
Primary and Secondary sources must be separated in the bibliography.

 Example of Annotated Bibliography:
 Bates, Daisy. The Long Shadow of Little Rock. New York: David McKay Co.

 Inc., 1962.
 Daisy Bates was the president of the Arkansas NAACP and the one who

met and listened to the students each day. Her account was very
important to my paper because it made me more aware of the feelings of
the people involved.

 18

USING PRIMARY AND SECONDARY SOURCES

http://memory.loc.gov/learn/lessons/psources/source.html

Historians use a wide variety of sources to answer questions about the past. In their
research, history scholars use both primary sources and secondary sources. Primary
sources are actual records that have survived from the past, such as letters, photographs,
articles of clothing. Secondary sources are accounts of the past created by people writing
about events sometime after they happened.

For example, your history textbook is a secondary source. Someone wrote most of your
textbook long after historical events took place. Your textbook may also include some
primary sources, such as direct quotes from people living in the past or excerpts from
historical documents.

People living in the past left many clues about their lives. These clues include both
primary and secondary sources in the form of books, personal papers, government
documents, letters, oral accounts, diaries, maps, photographs, reports, novels and short
stories, artifacts, coins, stamps, and many other things. Historians call all of these clues
together the historical record.

HOW TO CITE SOURCES

Students may follow the Kate L. Turabian, MLA Style Guides, or Chicago styles.
There are web sites such as www.easybib.com or http://citationmachine.net/ that
allow you to type your bibliography information in and a proper citation is produced
automatically. Note to middle and high school students: do not forget to add your
annotations.

 Example of Annotated Bibliography:
 Bates, Daisy. The Long Shadow of Little Rock. New York: David McKay Co.
 Inc., 1962

 Daisy Bates was the president of the Arkansas NAACP and the one who
met and listened to the students each day. Her account was very
important to my paper because it made me more aware of the feelings of
the people involved.

The MLA (Modern Language Association) Handbook for Writers of Research
Papers suggest:

 Alphabetize entries by author. If no author, use the first word of the title
 (disregard A, An, The).
 An entry has three main divisions: author, title, and publication information.

Citation

Annotation

 19

 Punctuation is very important.
Double-space after the author and title. Single-space the rest of the entry.
A basic entry for a book would be as follows:

 Bode, Janet. Beating the Odds. Toronto: Franklin Watts, 1991.

See samples of works cited entries below:

CITATION EXAMPLE: BOOKS

One Author
 Banfield, Susan. Joan of Arc. New York: Chelsea House, 1988.

Two or Three Authors
 Murphy, Wendy, and Jack Murphy. Nuclear Medicine. New York:

 Chelsea House, 1994.

More Than Three Authors
 Winks, Robin W., et al. A History of Civilization. Englewood Cliffs:

 Prentice Hall, 1992.

No Author

The World Almanac and Book of Facts 1996. New York; Funk &
 Wagnalls, 1995.

An “Edition”
 Shakespeare, William. Othello. Ed. Barbara Mowat, New York; WSP,

 1993.

An Article in a Reference Book
 “Persian Art.” History of Art. 4th ed. 1991.

“Happiness.” The Encyclopedia of Philosophy. Vol. 3. 1967.

A Book in a Series
 Satris, Stephen. Clashing Views on Controversial Moral Issues.
 Taking Sides. Guilford: The Dushkin Publishing Group, 1994.

CITATION EXAMPLE: PERIODICALS

(Note: The day precedes the month. The page number follows the date).

Signed Article in a Magazine
 Mathews, Tom. “What Can Be Done?” Newsweek 21 Mar. 1988: 57-58.

Unsigned Article in a Magazine
 “A Living Legace.” Sports Illustrated. May 1996: 24.

 20

Signed Newspaper Article
 Gonzalez, David. “Public Art in Schools Helps Make new Artists.”
 The New York Times 18 May 1996: 16.

CITATION EXAMPLE: OTHER PRINT AND NONPRINT SOURCES

Computer Software
 Who Built America? Computer software. Voyager, 1993.

 Macintosh, 5,000K, CD-ROM.

Recordings
 Nixon, Richard M. Great Speeches of the 20th Century.
 President Richard M. Nixon: On Releasing the Watergate Tapes.

 Rhino Records, 1991. CD-ROM.

Videotapes
 Career Exploration. Videocassette. Jist Works, 1992. 25 min.

Personal Interview
 Kozol, Jonathan. Personal interview. 8 May 1996.

CITATION EXAMPLE: FULL TEXT DATABASES

Article from NewsBank CD-ROM

Wood, Daniel B. “Largest Welfare-to-Work Program Called a Success.”
 Christian Science Monitor 20 Apr. 1993: 3. CD NewsBank.

Article from SIRS Researcher CD-ROM
 Jacobsen, Jodi L. “Holding Back the Sea.” Futurist Sept.-Oct. 1190:
 20-27 SIRS Research CD-ROM. Ed.

Eleanor Goldstein. Boca Raton, FL, Social Issues Resources. Ser., 1994
 Earth Science 1991 file, Art. 25.

CITATION EXAMPLE: INTERNET

World Wide Web
Structure

Author(s). Title of item. Date of Posting/RPVison. Name of
 institution/organization affiliated with the site. Date of access
 < electronic address.

Example

Fellugo, Dino. Undergraduate Guide to Literary Theory. 17 Dec. 1999.

 21

 Purdue University.15 Nov. 2000.
 < http://omni.cc.purdue.pdu%7Efelluga/theory2.html>.

E-mail
Structure

Author. “Title of the Message (usually the subject line). Receiver of the
 message. Date of the message.”

Example

Neyhart, David. “Online Tutoring.” E-mail to Joe Barbato. 1 Dec. 2000.

Note: Students may find it easier to use a web-based automated citation
site such as www.easybib.com or http://citationmachine.net/

 22

SAMPLE ENTRY DESCRIPTIONS
(2 Middle School and 1 High School)

Martin Luther and the Reformation

NNaammee
MMiiddddllee SScchhooooll

IInnddiivviidduuaall EExxhhiibbiitt

 23

Entry Description

WWhhyy II cchhoossee tthhiiss ttooppiicc??

Last year, I researched Johann Gutenberg which led me to learn about the Renaissance and the
Reformation. After going to the state competition, I did additional research on the influence of the
printing press in contribution to the Reformation and learned about Martin Luther. Luther and his
influence seemed very interesting and I wanted to learn more. Also, since I had a good knowledge of the
early history of Europe from my Gutenberg project, I decided to build on that and chose to research
Martin Luther and the Reformation.

HHooww II ccoonndduucctteedd mmyy rreesseeaarrcchh::

First, I went on the Internet at school. I then consulted a librarian at my school and got two very useful
books. I took notes on those sources. I then outlined my ideas on large flip-chart paper. After doing that
I learned that I needed much more information to continue. I went to the electronic encyclopedia on my
computer at home and printed out every topic I needed more information on. I went to a public library. I
also conducted and interview with our minister to be able to discuss my developing ideas. Next, I
interviewed a research librarian at the Illiff School of Theology and acquired primary sources. There
were a lot of these. They helped me understand why Luther's impact on society was so great. I
immediately started my annotated bibliography so it would not be left until the last minute. Again, but
with much more information now, I laid out key ideas on flip charts and started planning my exhibit.

HHooww II ccrreeaatteedd aanndd ddeevveellooppeedd mmyy eexxhhiibbiitt::

I prepared one flip chart that outlined events before Martin Luther, another that outlined events after
Luther, and the last one, events that occurred during the lifetime of Luther. I then made a draft of the
timeline, text picture captions that I was going to use on my board. Then I typed up the text and printed it
out in the size and font I needed for the exhibit. I experimented with different boards, and found one
that would be wonderful. I laid everything out on my board as a "draft." I condensed the information
down so everything would fit, tell the story I wanted to tell and meet the criteria for NHD. Finally, I
glued everything down. I then outlined my oral presentation and practiced it in front of my parents.

HHooww mmyy pprroojjeecctt rreellaatteess ttoo tthhee tthheemmee::

My project relates to the theme in several ways. My project focuses on Martin Luther- a person, yet,
when you learn about Luther, it is directly tied in with an event-posting the 95 Theses, and the Protestant
Reformation--an idea. It is also a turning point in history. If Martin Luther and other reformers had not
taken action, there might not be all of the different religions we know today. The primary religion in
Europe and in the New World might still be Roman Catholicism.

(495 Words)

 24

MMiicchhiiggaann::
AA SSttaattee DDiivviiddeedd NNoo MMoorree

NNaammee
MMiiddddllee SScchhooooll

IInnddiivviidduuaall PPeerrffoorrmmaannccee

 25

On vacation every year, when my sisters and I were younger, we would always fight for the seats in the car

for the first glimpse of the Mackinac Bridge towers. Once we reached the bridge, we would stop at a small beach

near the foot of the bridge, take pictures and gaze at the incredible beauty of the structure. This forty-three year old

engineering marvel has forever changed life in Michigan. It was while visiting the Mackinac City Bridge Museum

that I began to consider preparing my project on this

structure for it has certainly proved to be a turning point in history.

 I purchased three videos that were key secondary sources for my project. These three sources helped me to

understand what life was like in the two peninsulas before the bridge, and how that way of life was altered by the

construction of the Mackinac Bridge. Additional secondary sources were found on the Internet, at Washington

Pennsylvania's library, the Washington and Jefferson College Library, and the Carnegie Library of Pittsburgh.

 Through my efforts, I located my most important primary source, Lawrence A. Rubin, the original

Executive Secretary of the Mackinac Bridge Authority. Mr. Rubin is the foremost, living authority on the

Mackinac Bridge, and he helped me understand the many turning points that the bridge facilitated, such as better

medical services and education for the Upper Peninsula. Numerous articles and books dealing with the Mackinac

Bridge and written by its designer, David B. Steinman, were extremely helpful. They provided me with insights

into the aerodynamic stability of the bridge and turning points that bridges have brought about. Additionally, I

visited the State Library of Michigan for many more important primary sources.

 I chose to present my findings in the form of a performance because I love to act. In my drama, I portray a

man waiting for the ferries, in order to catch a glimpse of what life was like before the bridge and to assess the

event that a was a turning point in history. I then portray Dr. Steinman to examine his revolutionary ideas in bridge

building design. Finally, I depict Mr. Lawrence A. Rubin to analyze the numerous benefits for the Upper Peninsula

and the people that were crucial to the building of the Mackinac Bridge.

 The completion of the Mackinac Bridge clearly is an important turning point in history. This structure

provided the first permanent connection of the two peninsulas of Michigan. The residents of the Upper Peninsula

will never again feel isolated and their quality of life is improved. Trade, travel and tourism have boomed, thanks

to the bridge. From an engineering viewpoint, this was the first suspension bridge in the world to be

aerodynamically "perfect." Through its design, other suspension bridges have become safer and longer. In

reflecting on the potential impact of his achievements, David B. Steinman stated, "In human hearts was born the

plan: a bridge of peace, uniting man. Our sons will have the span we wrought; the world the dream for which we

fought."

 26

Dr. Spock:

Turning the Road in Parenting

NNaammee
HHiigghh SScchhooooll

IInnddiivviidduuaall PPeerrffoorrmmaannccee

 27

I spent a few days last August skimming sources about influential people in history. Initially I was

interested in either the revolutionary ideas of great thinkers and psychologists, or the groundbreaking discoveries in

medicine. Eventually, I found Dr. Spock and his revolutionary book, Baby and Child Care. Dr. Spock was the first

to synthesize pediatrics and psychology. When I read quotes such as, "first in his field," "father of behavioral

pediatrics" and "changed the paradigm," I knew I had a fitting and interesting topic.

 After researching local libraries, I went to the Allen Medical Library at Case Western Reserve University

because Spock had taught there. In order to establish a research trail, my primary goal was to discover when and

where Spock was educated. I sent out letters to medical schools, pediatricians, and historians. I formulated a

survey that I sent to pediatricians and mothers in the 1950's. Helpful information came from the Mayo Clinic and

Case archives (he worked at both places) and from Syracuse University, which contains the Spock special

collection. I interviewed several of his colleagues as well as his son. I spent much time at the Cleveland Library

viewing microfilms of periodicals.

 After the research stage I categorized the key information that would be essential to my script and made an

outline. With a twenty-page outline, I assessed which information was crucial, would best illustrate the turn, and

would show a balance between the negative and positive aspects of this turn. I had large amounts of research on

Spock, the histories of pediatrics and psychology, and society's need. The task was to fine focus and hone this

information into a well-formed and poignant ten minutes.

 I spent car rides to and from school memorizing, and grabbed any spare time at home to choreograph the

performance. During this time I brainstormed different ideas for a set. I wanted it to illustrate clearly Dr. Spock

bringing together tow roads, Pediatrics and Psychology that met society's need at a point in time. I wanted to

portray the information in a creative way. I toyed with the idea of a mother telling the story, but I decided a baby

would work well and would add pizzazz to my performance.

 On the pediatric road, it wasn't until the end of World War II that critical issues in childhood diseases and

nutrition were solved. The profession could re-direct its energies to psychological aspects. Dr. Spock was at this

turning point as the catalyst. The ideas of psychologists and thinkers needed to be synthesized and turned tot he

healthy emotional and mental growth of children. Spock stepped in at this point to join the two fields.

Concurrently, with a move away from the extended family and advancements in medicine, parents looked for

professional help in raising their children. They turned to Spock's book and called it their "Bible." Parenting

turned from a rigid uniform approach to a commonsense, intuitive, individualized approach. Dr. Spock changed

parenting.

 28

Sample Annotated Bibliography:

Annotated Bibliography

Primary Sources:

Congressional Record, 81st Congress, 2nd Session, volume 96, p.1954-1957.
 This is a microfilm of the actual Congressional Record from 1950. On these pages, Senator
McCarthy read into the record the text of his speech given February 9, 1950 to the Republican Women in
Wheeling, West Virginia. The speech takes up a great deal of space in the Congressional Record, not
because it is so long, but because of many interruptions by Mr. Lucas.

"How People View McCarthy". U.S. News & World Report, March 19, 1954, 36:20-22.
 This article reveals the impact of the Army/McCarthy hearings on the Senator's popularity with
the public. McCarthy was not presented in a very good light during the hearings. He was often nearly out
of control and this hurt his popularity with the public.

McCarthy, Joseph R. McCarthyism: The Fight for America. New York. The Devin-Adair
 Company. 1952.
 This was probably the most important resource because it was written by the Senator himself.
This book explains Joseph McCarthy's feelings and motives in his own words. It was written and
published before the Army/McCarthy hearings, but it clearly demonstrates his resolve to rid America of
the communist threat in our government. It further demonstrates that Joseph McCarthy was a dedicated
public servant, educated and articulate. He was aware of the risks of his endeavor and he accepted the
consequences.

Murrow, Edward R., See It Now, New York, Simon and Schuster, 1955.
 This book is a collection of transcripts from the television program See It Now, hosted by well
known journalist Edward R. Murrow. I used it to see exactly how Mr. Murrow portrayed Senator
McCarthy. The transcripts clearly show Mr. Murrow’s talents and skill in journalism. This resource was
important because Mr. Murrow was one of Senator McCarthy’s most effective critics with a wide
audience during the McCarthy era.

“Telegram From Joseph McCarthy to President Harry Truman (February 11, 1950)
 online: http://www.english.uiuc.edu (7 November 2005).
 This is a digital copy of the telegram Senator McCarthy sent to President Truman informing him
of the details of his February 9th in Wheeling, West Virginia. He tells the President about the list of 205
possible communists and communist sympathizers currently employed in the State Department, that
Acheson has this list. He also tells the President that he has a list of 57 names. (McCarthy’s list included
Mary Jane Keeney, listed in the Venona transcripts as a Soviet spy.) He further tells the President that he
should lift the ban on Executive Department cooperation with Congressional investigations into
communist infiltration into American government.

"The McCarthy Issue…Pro and Con", U.S. News & World Report. September 7, 1951, 31:25-40.
 In this article, Joseph McCarthy and Senator Benton of Connecticut are interviewed separately to
avoid disruptions which may result from debate between the two. The questions and answers were
recorded and reported in the same article. These interviews were important in that they allowed each man
to present his answers to timely issues in a side by side format. These interviews gave insights into the
investigations of McCarthy which may have been sparked by anger or revenge on the part of Senator

 29

Benton. Benton was surely angered when Butler defeated Tydings in the Maryland Senate race.
McCarthy supported Butler and helped him with the campaign. Senator Benton called for McCarthy's
expulsion from the Senate relative to his conduct in Butler's campaign, but the interview showed Benton's
frustration with McCarthy's behavior on and off the Senate floor.

Secondary Sources:

Drummey, James J. “The Real McCarthy Record”. The New American Vol.12 No.18 2

September 1996 online: http://www.thenewamerican.com/tna/1996questions 7 November 2005.
 James J. Drummey is a former senior editor of The New American. In this article Drummey
answers questions asked about Joseph McCarthy and the criticisms directed at him. This article contains
explanations about McCarthy’s motives and the situation at the State Department prior to McCarthy’s
investigations.

"Joseph McCarthy". The National Archives Learning Curve online
 http://www.spartacus.schoolnet.co.uk/USAmccarthy 7 November 2005
 This article provided a different perspective of the events in the McCarthy era. It was primarily
biographical and gave information about McCarthy’s life and work before he came to the Senate as well
as his work against communism. This article details the influence of the press on the downfall of Joseph
McCarthy. Several figures in the press had fought a long campaign against McCarthy, including I.F.
Stone, Herb Block, and Edward R. Murrow.

Kincaid, Cliff. "The Smearing of Joe McCarthy" Media Monitor 27 May 2003. online:

 http://www.freerepublic.com 7 November 2005
 In this article, Cliff Kincaid explains some of the ways the press in the present as well as in the
past has used print media to discredit and demean Joseph McCarthy. Even the release of the Venona
transcripts, which prompted this new wave of criticism, does not convince the press that the threat
McCarthy warned of in the fifties was real.

McCain, Robert Stacy. "Historians Finding McCarthy Was Often On The Money"

 Washington Times Weekly. October 1999. online:
 http://www.americasnewspaper.com/archive/1999/October 7 November 2005.

 This article details the new evidence that is available to historians with the release of the Venona
transcripts and some KGB records from the former Soviet Union. Scholars now have the opportunity to
verify their facts and possibly revise their view of Joseph McCarthy and his contributions to freedom.
McCain points to two new books about McCarthy which make use of the newly released information.
Journalist M. Stanton Evans states that as we learn more about what was going on in government in the
1940s and 1950s, the more we see how accurate McCarthy was.

Morgan, Ted. Reds: McCarthyism in Twentieth Century America. New York Random

 House Trade Paperbacks 2004

 Ted Morgan is a Pulitzer Prize winning journalist. In this book, Morgan argues that Senator
Joseph McCarthy did not emerge in a vacuum. He outlines the events leading up to the recognition of the
Soviet Union, the influx of Soviet agents into the United States, and the efforts of other Senators and
Representatives to raise awareness of the problem. This book places McCarthyism in historical
perspective and details the rise and fall of Senator Joseph McCarthy.

Zinn, Howard A People's History of the United States New York: Harper & Row

 30

 Publishers. 1980
 A People's War? ,Chapter 16 of A People's History of the United States, covers the years from
1945-1960. Much of this chapter explains world events which led to the Red Scare and McCarthyism in
the United States. "It was not McCarthy and the Republicans, but the liberal Democratic Truman
administration, whose Justice Department initiated a series of prosecutions that intensified the nation's
anti-Communist mood." These kinds of events made the public ripe for McCarthy's brand of red hunting.

 31

POTENTIAL COMMUNITY AWARDS

VOLUSIA COUNTY SOCIAL STUDIES FAIR - 2012 COMMUNITY AWARDS

Entries must first address county fair theme and then specifically address special awards criteria.

Islamic Center of Daytona Beach

Awards are for individuals or groups with topics pertaining to Islamic history and the fair theme
of “Revolution, Reaction, and Reform.”

First - $100
Second - $50
Third - $35

Jewish Federation of Volusia & Flagler Counties, Inc.
The Asia Doliner Holocaust Memorial Fund
 All awards are for best depiction of a Holocaust or Jewish History theme.

 Three Elementary Schools Awards- $50, $40, $25
 Three Middle School Awards - $50, $40, $25

Three High School Awards - $50, $40, $25

League of Women Voters
 First- $25.00 Elementary School exhibit relating to the theme of Representative Government

First- $25.00 Middle School exhibit relating to the theme of Representative Government
First- $50.00 High School exhibit relating to the theme of Representative Government

Lou Frey Institute
 Cash Prizes – to be determined

NAACP Award
 Prizes to be determined

Nystrom Map and Globe Award

Students in the Map, and 3-D Map categories are eligible for a prizes that can include gift
certificates, maps and globes.

Pilot Club
 First - $50.00 Elementary Individual Performance

Ponce de Leon Inlet Lighthouse Preservation Association

Ponce Inlet Lighthouse Social Studies Achievement Awards for best projects relating to Florida
maritime history (naval history, sea exploration, commerce, fishing etc. It also may include
histories of ships, navigation, lighthouses and aids to navigation, the social history of sailors and
sea-related communities, as well as area maritime themes in literature.)

First Prize – 4th grade = $75.00, recognition in Quarterly Newsletter and a 1 year family

 membership to the lighthouse
First Prize – Middle School = $75.00, recognition in Quarterly Newsletter and a 1 year family
 membership to the lighthouse
First Prize – High School = $75.00, recognition in Quarterly Newsletter and a 1 year family

 membership to the lighthouse

 32

MIDDLE AND HIGH CATEGORY CHECKLIST
 Be sure to review rules for all categories, and the specific rules for your category.
 Students may enter only one category.

Maps MIDDLE ONLY One-dimensional (flat)
Individual Only Size – 22” x 28” or 20” x 30”
 Process Paper (500 words or less) & Annotated Bibliography
Three – Dimensional Maps Size – 22” x 28” or 20” x 30”
MIDDLE ONLY 3 dimensional (not flat)
Individual Only Process Paper/Entry Description (500 words or less) & Bibliography
Crafts MIDDLE ONLY
Individual Only

 Handmade (simple machines & tools may be used, nothing computer
generated)

 Size – Not to exceed 40” wide, 30” deep or 6’ high
 Process Paper/Entry Description (500 words or less) & Bibliography
Exhibits No larger than 40” wide, 30” deep, and 6’ high when displayed
 Individual & Group 3 copies (plus one for you) of written materials: title page with required
 (2-3 students) information; 500 word description of the research methods used
 All students must be (a judging team may retain one copy for review)
 Present for judging Annotated bibliography, separated into primary and secondary sources,
 Project addresses the theme
 Title is clear and visible
 Has visual impact and shows interpretations
 Names and addresses of all group participants listed on entry card
 Prepared to answer judges’ questions at the contest (remember that formal
 narratives are not appropriate responses to questions)
Bowl Competitions Four students per team (one alternate is allowed)
Performances 10 minute maximum for performance
 Individual & Group Maximum 5 minutes to set up and 5 minutes to take down
 (2-5 students) 3 copies (plus one for you) of written materials: title page with required
 All students must be information; 500 word description of research methods used
 Present for judging Not to exceed 500 words. (the written description is not a script – no
 script is required)
 Annotated bibliography, separated into primary and secondary sources
 Performance addresses the theme
 All props and equipment student supplied
 Only student entrants run equipment and are involved in the performance
 Extra supplies and materials in case of emergency
 Names and addresses of all group participants listed on entry card
 Prepared to answer judges’ questions at the contest (remember that formal
 narratives are not appropriate responses to questions)

 33

Documentary Student produced
 Individual and Group 10 minute maximum for presentation
 (2-3 students) Maximum 5 minutes to set up and 5 minutes to take down
 Students must be present 3 copies (plus one for you) of written materials: title page with required
 for judging information; 500 word description of the research methods used (a
 judging team may retain one copy for review)
 Annotated bibliography, separated into primary and secondary sources

 Presentation addresses the theme
 Live student involvement limited to giving name and title and operating
 Equipment
 Names and addresses of all group participants listed on entry card
 Extra supplies and materials in case of emergency
 Prepared to answer judges’ questions at the contest (remember that formal
 narratives are not appropriate responses to questions.)
Historical Papers 1,500-2,500 words, excluding notes, annotated bibliography, and title page
 Individual Only Title page with only the required information
 Annotated bibliography, separated into primary and secondary sources
 Paper addresses the theme
 Citations
 Three copies (plus one for you)
 Organization shows clear focus and progression
 Due in the County Office (Brewster Center) January 25th, 2012

